NISTIR 4475 Applied and Computational Mathematics Division Center for Computing and Applied Mathematics # The Guide to Available Mathematical Software Problem Classification System Ronald F. Boisvert, Sally E. Howe and David K. Kahaner November 1990 U.S. DEPARTMENT OF COMMERCE National Institute of Standards and Technology Gaithersburg, MD 20899 C.2 # VATIONAL INSTITUTE OF STANDARDS & TETANULOGY Research information Center Gaithersburg, MD 20899 # THE GUIDE TO AVAILABLE MATHEMATICAL SOFTWARE PROBLEM CLASSIFICATION SYSTEM Ronald F. Boisvert Sally E. Howe David K. Kahaner U.S. DEPARTMENT OF COMMERCE National Institute of Standards and Technology Center for Computing and Applied Mathematics Gaithersburg, MD 20899 November 1990 U.S. DEPARTMENT OF COMMERCE Robert A. Mosbacher, Secretary NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY John W. Lyons, Director own manuals or on-line documentation system. In order to determine what software is available to solve a particular problem, users must search through a very large, heterogeneous collection of information. This is a tedious and error-prone process. As a result, there has been much interest in the development of automated advisory systems to help users select software. Keyword search is a popular technique used for this purpose. In such a system keywords or phrases are assigned to each piece of software to succinctly define its purpose, and the set of all such keywords are entered into a database. Keyword-based selection systems query users for a set of keywords and then present a list of software modules which contain them. A major difficulty with such systems is that users often have trouble in providing the appropriate keywords for a given mathematical or statistical problem. There is such a wealth of alternate mathematical and statistical terminology that it would be a rare occurrence for two separate knowledgeable persons to assign the same set of keywords to a given software module. Users of these systems, who are usually much less familiar with the terminology, often find that there are either too many software modules associated with the keywords that they have specified, or none. One can attempt to ameliorate this problem by imposing a standard set of keywords or by implementing a very elaborate keyword-specification scheme for users. The former is difficult to maintain and the latter may not be easy to use. Classification systems have long been used to give structure to large bodies of information. A well-formulated system can improve understanding of the information as well as ease access to it, thus making the information more useful. The Dewey Decimal System, for example, provides a means for librarians to maintain a large collection of books. Since the system is subject-oriented, library users can quickly find books in a given subject area. Likewise, a subject-oriented classification system can be an effective means of directing users to appropriate mathematical and statistical software. To be effective, such a classification system must have the following properties. - 1. **Problem-orientation**. It must classify the *problems* which can be solved by computer software. Other orientations, such as classification by algorithm or classification by software package, are of less interest to end users. - 2. Variable-level tree structure. A tree structure is the most natural for a classification system. Allowing arbitrary levels of refinement permits the system to adapt to both mature and young subject areas. In young subject areas little software is available, and hence little refinement is necessary. In mature areas where much software is available, increased refinement is necessary to distinguish among the choices. - 3. Active maintenance. The system must be monitored and revised over time to best reflect the current state of the rapidly growing mathematical and statistical software collection. The tree structure facilitates this by insuring that modifications of the system are localized. The classification system can be thought of as a pre-defined hierarchy of keywords. Since the entire universe of these keywords is visible to both developers and users the possibility of finding the correct software is improved. In addition, the tree structure shows explicit relationships among the set of keywords which can aid in users' understanding of them. To use such a system, each piece of software must be assigned a class. Classification-based software selection systems permit users to incrementally refine their specification of the problem by using the classification system as a decision tree. When the most appropriate problem class has been selected by the user, software which contains the selected classification is presented. Classification systems are not themselves free of problems. For example, they partition software much more coarsely than do keywords, and users may not be fluent in the terminology of the classification system. Nevertheless, we believe that the structure imposed by such systems improves both the user's access to information and the implementor's job of maintaining it. In this paper we describe a particular classification system for mathematical and statistical software which meets the criteria described above. The system is an outgrowth of the Guide to Available Mathematical Software (GAMS) project at NIST. We begin by describing the origins of system, and then outline its current version. We next discuss how such a system can be effectively used for software selection. The entire classification system is included in Appendix A. Appendix B is devoted to summarizing the differences between the current version and its last widely-publicized version. # 2 Origins of the System The system described in this paper has its origins in a software classification scheme devised in the 1960s by SHARE, the IBM Users Group. The SHARE scheme had a fixed two-level structure which led to very broad classes. Such a coarse structure was not suited to classifying very large software collections. In 1975 John Bolstad proposed a substantial revision of the SHARE scheme which eliminated many of its weaknesses [7]. The Bolstad system was a multi-level tree-structured scheme. Unfortunately, it attempted to maintain compatibility with the SHARE scheme wherever possible and hence it inherited much of the SHARE system's illogical organization. Nevertheless, the scheme was a great improvement and versions of it were adopted for use by a number of groups, including NBS¹. Many difficulties in using the Bolstad scheme surfaced at NBS while attempting to classify about 2500 subprograms, representing most of the widely-distributed mathematical software then available. As a result, many new classifications were added and some sections were completely reworked. The resulting scheme was used in the first GAMS software catalog [5] and was adopted for use in the documentation of the SLATEC² Common Math Library [10]. In 1983 Boisvert, Howe and Kahaner completely revised the classification system used in GAMS and published it for public review [2]. This became known as version 1.0 of the GAMS Classification Scheme for mathematical and statistical software. The new system kept ¹National Bureau of Standards. NBS became NIST in 1988. ²Sandia-Los Alamos-Air Force Weapons Laboratory Technical Exchange Committee the Bolstad philosophy while providing an organization which more accurately reflected the then current state of mathematical and statistical software. In addition, many sections of the Bolstad scheme not directly related to mathematical or statistical software were deleted. Instead, the new scheme was viewed as a node in a larger scheme which encompassed all computer software. Minor modifications of the GAMS scheme have appeared in [3] (version 1.1), [4] (version 1.2), and [8] (version 1.3). Since 1983, the scheme has been adopted for use by a number of institutions, including Amoco Production Research, ASA Statistical Computing Section Committee on Statistical Algorithms, C. Abaci (The Scientific Desk), Centro di Calccolo Elettronico Interuniversitario dell'Italia Nord-orientale (CINECA, Bologna), Eigenössische Technische Hochschule Zürich (ETH) Seminar für Angewandte Mathematik, IMSL Inc., Konrad-Zuse-Zentrum für Informationstechnik Berlin (ZIB), Los Alamos National Laboratories, National Center for Atmospheric Research, SLATEC Common Math Library Subcommittee, Stanford Linear Accelerator Center (SLAC), State University of Utrecht Academic Computer Center, and University of Texas System Center for High Performance Computing. # 3 Version 2 of the Classification System Much new mathematical and statistical software has appeared since the GAMS classification system was developed. In many cases this software addresses problems not explicitly included in the original classification system. In other cases, significant new software packages have appeared which have provided improved methods of organizing certain subject areas. Because of this we have again found it necessary to modify the GAMS Classification System. The resulting scheme, termed version 2.0, appeared in the recently published GAMS software catalog [6], and is reproduced in its entirety in Appendix A of this paper. Appendix B outlines the differences between this version and Version 1.2. The highest levels of the classification system have remain unchanged since version 1.0. In the following we describe the purpose of each. - A. Arithmetic, error analysis - Contains software implementing elementary arithmetic operations on non-standard data types. Examples are extended precision arithmetic and interval arithmetic. Also included are systems or utilities which do general-purpose error analysis. Finally, software for accelerating the convergence of sequences is also found here. - B. Number theory Software classified here performs such number-theoretic calculations as the decomposition of integers into prime factors.
- C. Elementary and special functions Software for evaluating both elementary and specialized mathematical functions is found here. Examples of elementary functions are trigonometric functions, exponentials, and polynomials. Examples of special functions are Bessel functions and Gamma functions. Statistical functions such as probability density functions are found in class L5. # • D. Linear Algebra This class includes elementary vector and matrix operations, matrix factorizations, solution of linear systems, eigenvalue problems, determinants, and inverses. #### • E. Interpolation Software for finding a function which "passes through" given data values in one or more dimensions is found here. If the data have noise then classes K or L8 are more appropriate. # • F. Solution of nonlinear equations This class contains software for solving systems of nonlinear equations. Software for single nonlinear equations and polynomial equations are also included. # • G. Optimization Software for minimizing or maximizing functions with or without constraints is found here. This includes linear programming, nonlinear programming, integer programming, network optimization, and optimal control. # • H. Differentiation, integration Here one finds software for estimating derivatives and evaluating integrals. # • I. Differential and integral equations Software for solving ordinary differential equations, partial differential equations, and integral equations is found here. # • J. Integral transforms This class includes software for Fourier transforms, trigonometric transforms, Laplace transforms, Hilbert transforms, convolutions, etc. # • K. Approximation Software for determining best approximations to functions or data in various norms (e.g., L_1 , L_2 , L_∞) are classified here. Software for approximation followed by statistical analysis (e.g., regression) is classified in L8. Software for solving linear algebraic systems (e.g. solution of overdetermined systems in the least squares sense) is classified in D9. Software for interpolation is classified in E. # • L. Statistics, probability Software for statistical computing is classified here. This includes data summarization and manipulation, elementary data analysis (e.g., calculating the sample mean), statistical graphics, statistical function evaluation, random number generation, analysis of variance, regression, categorical data analysis, time series analysis, correlation analysis, discriminant analysis, covariance structure models, cluster analysis, and survival analysis. # • M. Simulation, stochastic modeling Software for building and studying stochastic models is classified here. ### • N. Data handling Data handling includes various operations such as input, output, sorting, searching, merging, and permuting. Software implementing useful data structures such as heaps and trees is also found here. # • O. Symbolic computation Software for manipulating mathematical expressions in their symbolic form is classified here. #### • P. Computational geometry This class includes software for fundamental geometric calculations (e.g., areas and volumes) and implementation of algorithms for geometric problems, such as computation of the convex hull and the Voronoi diagram. # • Q. Graphics General-purpose computer graphics is classified here. Statistical graphics is in L3. #### • R. Service routines This class includes software which performs low-level utility functions such as error checking, error handling, and retrieval of information about machine characteristics. # • S. Software development tools Tools which facilitate mathematical software development and maintenance and classified here. Tool types include program transformation (e.g., convert to double precision), static analysis (e.g., flow analysis, interface analysis), and dynamic analysis (e.g., tracing, timing, assertion checking). #### • Z. Other This class contains software which does not fit anywhere else. Strictly speaking, classes N, Q, R, and S are not mathematics or statistics. They have been included because such software is commonly found in mathematical and statistical packages. # 4 Using the System Version 2.0 of the GAMS Classification System has been used to classify more than 5000 software modules from 40 separate packages at NIST. The 1990 edition of the *Guide to Available Mathematical Software* [6] lists all of these modules in order of their classifications. A software advisory system called the GAMS Interactive Consultant (GAMSIC) provides online access to this same information [1]. Such successful application indicates that the system adequately reflects the current state of mathematical and statistical software development. Some of the well-known packages which have been classified are listed in Table 1. In what follows we discuss some of the guidelines which have governed the use of the system at NIST. Table 1: Some well-known packages classified at NIST | Package | n^{\dagger} | Description | | | | |--|---------------|---|--|--|--| | BMDP | 43 | Programs for statistical data analysis. | | | | | CALGO | 172 | The Collected ALGOrithms of the ACM. Programs published by | | | | | | | the ACM Transactions on Mathematical Software. (1975-88) | | | | | CMLIB | 763 | The NIST Core Math Library. A collection of public-domain | | | | | | | Fortran subroutine packages. (Includes LINPACK, EISPACK, | | | | | | | FISHPAK, QUADPACK, FFTPKG, etc., many of which are also | | | | | DATE DAG | 1.00 | found in the SLATEC library) | | | | | DATAPAC | 169 | Fortran subprograms for statistical data analysis. | | | | | Dataplot | 87 | Interactive graphical and statistical data analysis program. | | | | | IMSL | 470 | Fortran subprograms for mathematics and statistics. (Version | | | | | | | 9.2) | | | | | MATH/LIBRARY | 668 | Fortran subprograms for mathematics from IMSL Inc. (Version | | | | | 0.00 to (1.10 0 to 1.10 1.1 | 220 | | | | | | STAT/LIBRARY | 620 | Fortran subprograms for statistics from IMSL Inc. (Version 1.0) | | | | | SFUN/LIBRARY | 297 | Fortran subprograms for evaluating special functions from IMSL Inc. (Version 2.0) | | | | | MAGEV | 80 | The MAth/GEophysical Vector library. Fortran subprograms de- | | | | | | | veloped for the Cyber 205. (Version 3.3) | | | | | MINITAB | 63 | Program for statistical data analysis. | | | | | NAG | 774 | Fortran subprograms for mathematics and statistics. (Mark 13) | | | | | NMS | 50 | Fortran subprograms from [9]. | | | | | PORT | 327 | Fortran subprograms for mathematics. (Version 2) | | | | | SAS | 40 | Program for statistical data analyses. (Version 15.8) | | | | | Scientific Desk | 329 | Fortran subprograms for mathematics and statistics for use on | | | | | | | PC's. (Version 4) | | | | | SPSS | 28 | Program for statistical data analysis. (Version 2.2) | | | | | STARPAC | 145 | Fortran subprograms for statistical data analysis. (Version 2.07) | | | | [†] n is the number of modules classified. # 4.1 Guidelines for Classifying Modules When using the classification system one must decide what objects to classify and then how to assign classifications. The following guidelines were used to classify software modules in the GAMS catalog. # Modules may represent different types of objects. The use of the GAMS Classification System is most straightforward in the case of subprogram libraries, where one classifies the individual user-callable subprograms. However, most statistical software, and an increasing amount of mathematical software, comes in the form of stand-alone programs with their own input command languages. When such a program is designed to solve a very restricted set of problems, then it is reasonable to classify it just as a subprogram would be. This is the case, for example, with the programs in the BMDP package. In other cases, a single program may be capable of
solving a very wide range of problems; interactive statistical analysis systems like Dataplot and Minitab are examples. In such cases one is faced with a dilemma: one must either classify the program at a very high level (where it will likely not be found) or give it many classifications (each of which provides little information). We have chosen instead to classify the major commands in the input language of these programs. In this way, classification-based software advisory systems have information available about the commands available in these multi-purpose programs in the same way as user-callable subprograms for the same problem. This avoids classification at too high a level and provides catalog readers with more than the name of the program. In other cases we have chosen to classify an entire subprogram library as a single unit. This occurs in the case of Fortran-callable graphics libraries. We wish to catalog the available graphics libraries in GAMS, but the classification system is not yet sufficiently refined to meaningfully classify the individual subprograms. In addition, since users rarely use more than one graphics library at a time, further refinement is less critical than with mathematical and statistical libraries. #### Some modules should not be classified. It is a mistake to attempt to classify every software module in a given package, even when each module is "user-callable". Some modules, although called by the user, are subsidiary in nature. Examples of these are modules which are called to change defaults or perform some initialization in preparation for the use of another module. Other examples are modules which evaluate fitted functions or interpolate the computed solution to a differential equation. The detailed documentation of the module which solves the main problem of interest will point to such subsidiary routines. Classifying these would only add needless clutter to a software catalog. # Modules may be classified at more than one node. Many software modules have multiple purposes, and hence should be assigned multiple classes. Also, since there is considerable overlap in many areas of the classification scheme, it may be difficult to assign a unique classification in every case. For example, nonlinear least squares approximation (K1b) and nonlinear regression (L8b) are the same problem seen from different points of view. It is interesting to note that the assignment of alternate classifications to modules is context-sensitive, i.e., it depends on the collection of software being classified. For example, consider the relationship between software for nonlinear least squares problems and software for nonlinear regression. Both solve the same basic mathematical problem, but the latter software takes a statistical point of view (i.e., it uses the terminology of statistics and returns additional statistical information which can be used to judge goodness of fit). If the software collection is rich in codes of both types, then nonlinear regression codes should only be classified in subtree L8. Users with a statistical orientation will natural go down the L8 path to find such codes; assigning L8 classes to nonlinear least squares codes will only complicate the selection process. On the other hand, if the software collection contains few codes for nonlinear regression, then assigning classes in L8 to the nonlinear least squares codes might be the only way that naive users could discover software appropriate for nonlinear regression. # Modules may be classified at any node in the tree. We classify modules at the lowest level of the tree which accurately describes the problem solved. This gives the best match between classification and software. In some cases the node selected in this manner is not a leaf of the tree. This situation occurs when there is no child node which adequately describes the function of the module. Classification at non-leaf nodes can also be done when a module solves all (or at least most) of the problems given at the lower levels. This is not generally recommended however, since users will tend to look as far down into the tree as possible in locating their problems. #### 4.2 Associated Materials In order to make best use of the classification system in the development of the GAMS catalog, we have developed some associated materials. Among these are a verbose realization of the classification system and a keyword index to the classification system. The wording of classes given in Appendix A is appropriate for use when the entire system is displayed in outline form as it is there. The problem descriptions are quite terse and are meant to be read in context. In some cases it is necessary to use such descriptions out of context, however. For example, when modules are listed in order of classifications in the GAMS catalog, the parent classification is rarely found on the same page as a given classification. Similarly, GAMSIC displays the current class and its children, prompting the user for the next subclass to go to. In each of these cases the terse class description may not be enough for a reader to determine what problem the current class represents. As a result of this we maintain two separate versions of the GAMS classification system which we refer to as terse and verbose. The terse version is given in Appendix A. The verbose descriptions provide enough additional wording so that the problem represented by each class can be determined out of context. The latter can be found in the Modules by Class section of [6]. One of the roadblocks encountered by users in trying to find software using the GAMS Classification System is that the terminology used to describe mathematical and statistical problems may not be familiar to them. A partial solution developed for the GAMS catalog has been the development of a keyword index to the classification system. Not only does this allow us to provide pointers into the classification system using alternate terminology, but it also provides users a faster method of getting close to a desired class than a linear search on paper or an automated tree traversal. The index which we have developed can be found in [6]. # 5 Future Development Since its creation nearly a decade ago, the GAMS Classification System has undergone substantial enhancement and revision. There is still much work to be done. In this section we describe some of our ideas for future editions. Many leaves of the C subtree (Elementary and Special Functions) combine a number of related functions in a single class. For example, Bessel functions J, Y, H₁, and H₂ are all in a single class as are the Airy functions Ai and Bi. The amount of software available for the evaluation of special functions is steadily increasing, as can be seen in the current GAMS catalog. In order to reduce the number of modules in these classes to a more manageable size it may be necessary to refine many of the subtrees class C. There is no reasonable place to classify software for the manipulation of piecewise polynomials (splines) in the current scheme. Such software is currently classified in subtrees E6 (Service routines for interpolation) or K6 (Service routines for approximation). These classes primarily were designed to contain subsidiary software associated with interpolation and approximation. The existence of these classes violates our guideline about not classifying subsidiary software modules, and hence we intend to delete these two subtrees. However, we must find a new home for general-purpose programs for the manipulation of piecewise polynomials. We believe that such a class probably belongs in C (Elementary and special functions) in parallel to class C3 (Polynomials). The amount of software for solving problems in linear algebra is still increasing, and many new problems are being addressed by software in this area. Examples are: software for elementary vector and matrix operations not listed in D1 (e.g. scalar addition/subtraction, distance between vectors, angles between vectors, bilinear forms), and software for the solution of specialized types of linear systems (e.g. Toeplitz, block tridiagonal). Another problem is that software for computing matrix factorizations and inverses are found in the same classes as modules for solving systems of linear equations. This nearly triples the number of modules in these classes which are already among the most heavily populated in the GAMS catalog. Subtree D may need a substantial revision to alleviate these problems. The subtree IIa (Initial-value problems for ordinary differential equations) violates our philosophy of partitioning by problem rather than by solution method. The growing collection of software for this problem area requires us to find better ways to partition it. Finally, important classes remain unrefined, including Q (Graphics) and O (Symbolic Computation). # 6 Conclusions Further development of mathematical software advisory systems is necessary in order to ease user access to the steadily increasing collection of reusable mathematical and statistical software. Tree-structured problem-oriented software classification schemes are one way for such advisory systems to systematically associate software modules with the problems they solve. Versions of the Guide to Available Mathematical Software Classification System have been successfully used for this purpose for about ten years. We seek constructive criticism of our system, especially from those who have used it to classify software. Numerous changes for the system are already being planned; are seeking interested parties to review them. Machine-readable copies of the system are available from the authors, as well as our classifications for the libraries listed in Table 1. # Disclaimer Certain commercial products are identified in this report in order to adequately document the development and evaluation of the GAMS classification system. Identification of these
products does not imply recommendation or endorsement by NIST, nor does it imply that the identified products are necessarily the best available for the purpose. # References - [1] R. F. Boisvert. The Guide to Available Mathematical Software advisory system. *Math. & Comp. in Simul.*, 31:453-464, 1989. - [2] R. F. Boisvert, S. E. Howe, and D. K. Kahaner. The GAMS classification scheme for mathematical and statistical software. SIGNUM Newsletter, 18(1):10-18, 1983. - [3] R. F. Boisvert, S. E. Howe, and D. K. Kahaner. Guide to Available Mathematical Software. NBSIR 84-2824, National Bureau of Standards, 1984. Also available as PB84-171305 from the National Technical Information Service (NTIS), Springfield, VA 22161. - [4] R. F. Boisvert, S. E. Howe, and D. K. Kahaner. GAMS—a framework for the management of scientific software. ACM Trans. Math. Softw., 11:313-355, 1985. - [5] R. F. Boisvert, S. E. Howe, D. K. Kahaner, J. Knapp-Cordes, and M. Knapp-Cordes. Guide to Available Mathematical Software. Center for Applied Mathematics, National Bureau of Standards, Washington, DC 20234, October 1981. - [6] R. F. Boisvert, S. E. Howe, D. K. Kahaner, and J. L. Springmann. Guide to Available Mathematical Software. NISTIR 90-4237, National Institute of Standards and Technology, 1990. Also available as PB90-216508/AS, National Technical Information Service, Springfield, VA 22161. - [7] J. Bolstad. A proposed classification scheme for computer program libraries. SIGNUM Newsletter, 10(2-3):32-39, 1975. - [8] IMSL Inc., 2500 CityWest Blvd., Houston, TX 77042-3020. MATH/LIBRARY: FOR-TRAN Subroutines for Mathematical Applications, April 1987. Version 1.0. - [9] D. Kahaner, C. Moler, and S. Nash. Numerical Methods and Software. Prentice-Hall, Englewood Cliffs, NJ, 1989. - [10] W. Vandevender and K. Haskell. The SLATEC mathematical subroutine library. SIGNUM Newsletter, 17(3):16-20, 1982. # Appendix A GAMS Classification Scheme, Version 2.0 # A. Arithmetic, error analysis A1. Integer A2. Rational A3. Real Standard precision A3a. Extended precision A3c. A3d. Extended range A4. Complex A4a. Standard precision Extended precision A4c. A4d. Extended range A5. Interval A6. Change of representation A6a. Type conversion A6b. Base conversion A6c. Decomposition, construction # B. Number theory A7. # C. Elementary and special functions (search also class L5) Sequences (e.g., convergence acceleration) - C1. Integer-valued functions (e.g., factorial, binomial coefficient, permutations, combinations, floor, ceiling) - C2. Powers, roots, reciprocals - C3. Polynomials C3a. Orthogonal C3a1. Trigonometric C3a2. Chebyshev, Legendre - C3a4. Laguerre C3b. Hermite Non-orthogonal - C4. Elementary transcendental functions C4a. Trigonometric, inverse trigonometric - C4b. Exponential, logarithmic C4c. Hyperbolic, inverse hyperbolic - C4d. Integrals of elementary transcendental functions - C5. Exponential and logarithmic integrals - C6. Cosine and sine integrals - C7. Gamma - C7a. Gamma, log gamma, reciprocal gamma - C7b. Beta, log beta C7c. Psi function - C7d. Polygamma functionC7e. Incomplete gammaC7f. Incomplete beta D1b1. | C7g. | Riemann zeta | |--------|--| | C8. | Error functions | | C8a. | Error functions, their inverses, integrals, including the normal distribution function | | C8b. | Fresnel integrals | | C8c. | Dawson's integral | | C9. | Legendre functions | | C10. | Bessel functions | | C10a. | J, Y, H_1, H_2 | | C10a1. | Real argument, integer order | | C10a2. | Complex argument, integer order | | C10a2. | Real argument, real order | | C10a3. | Complex argument, real order | | C10a4. | Complex argument, complex order | | C10a5. | | | C10b. | I, K | | | Real argument, integer order | | C10b2. | Complex argument, integer order | | C10b3. | Real argument, real order | | C10b4. | Complex argument, real order | | C10b5. | Complex argument, complex order | | C10c. | Kelvin functions | | C10d. | Airy and Scorer functions | | C10e. | Struve, Anger, and Weber functions | | C10f. | Integrals of Bessel functions | | C11. | Confluent hypergeometric functions | | C12. | Coulomb wave functions | | C13. | Jacobian elliptic functions, theta functions | | C14. | Elliptic integrals | | C15. | Weierstrass elliptic functions | | C16. | Parabolic cylinder functions | | C17. | Mathieu functions | | C18. | Spheroidal wave functions | | C19. | Other special functions | | D | Linear Algebra | | D. | Linear Algebra | | D1. | Elementary vector and matrix operations | | D1a. | Elementary vector operations | | D1a1. | Set to constant | | D1a2. | Minimum and maximum components | | D1a3. | Norm | | D1a3a. | L_1 (sum of magnitudes) | | D1a3b. | L_2 (Euclidean norm) | | D1a3c. | L_{∞} (maximum magnitude) | | D1a4. | Dot product (inner product) | | D1a5. | Copy or exchange (swap) | | D1a6. | Multiplication by scalar | | D1a7. | Triad $(\alpha x + y \text{ for vectors } x, y \text{ and scalar } \alpha)$ | | D1a8. | Elementary rotation (Givens transformation) | | D1a9. | Elementary reflection (Householder transformation) | | D1a3. | Convolutions | | D1a10. | Other vector operations | | D1a11. | Elementary matrix operations | | | Didition of a matrix operations | Initialize (e.g., to zero or identity) ``` D1b2. Norm D1b3. Transpose D1b4. Multiplication by vector D1b5. Addition, subtraction D1b6. Multiplication D1b7. Matrix polynomial D1b8. Copy D1b9. Storage mode conversion D1b10. Elementary rotation (Givens transformation) D1b11. Elementary reflection (Householder transformation) D2. Solution of systems of linear equations (including inversion, LU and related decompositions) D2a. Real nonsymmetric matrices D2a1. General D2a2. Banded D2a2a. Tridiagonal D2a3. Triangular D2a4. Sparse D2b. Real symmetric matrices D2b1. General D2b1a. Indefinite D2b1b. Positive definite D2b2. Positive definite banded D2b2a. Tridiagonal D2b4. Sparse D2c. Complex non-Hermitian matrices D2c1. General D2c2. Banded D2c2a. Tridiagonal D2c3. Triangular D2c4. Sparse D2d. Complex Hermitian matrices D2d1. General D2d1a. Indefinite D2d1b. Positive definite D2d2. Positive definite banded D2d2a. Tridiagonal D2d4. Sparse D2e. Associated operations (e.g., matrix reorderings) D3. D3a. Real nonsymmetric matrices D3a1. General D3a2. Banded D3a2a. Tridiagonal D3a3. Triangular D3a4. Sparse D3b. Real symmetric matrices D3b1. General D3b1a. Indefinite D3b1b. Positive definite D3b2. Positive definite banded D3b2a. Tridiagonal D3b4. Sparse ``` ``` D3c. Complex non-Hermitian matrices D3c1. General D3c2. Banded D3c2a. Tridiagonal D3c3. Triangular D3c4. Sparse D3d. Complex Hermitian matrices D3d1. General D3d1a. Indefinite D3d1b. Positive definite D3d2. Positive definite banded D3d2a. Tridiagonal D3d4. Sparse D4. Eigenvalues, eigenvectors Ordinary eigenvalue problems (Ax = \lambda x) D4a. D4a1. Real symmetric D4a2. Real nonsymmetric D4a3. Complex Hermitian D4a4. Complex non-Hermitian D4a5. Tridiagonal D4a6. Banded D4a7. Sparse D4b. Generalized eigenvalue problems (e.g., Ax = \lambda Bx) D4b1. Real symmetric D4b2. Real general D4b3. Complex Hermitian D4b4. Complex general D4b5. Banded D4c. Associated operations D4c1. Transform problem D4c1a. Balance matrix D4c1b. Reduce to compact form D4c1b1. Tridiagonal D4c1b2. Hessenberg D4c1b3. Other Standardize problem D4c1c. D4c2. Compute eigenvalues of matrix in compact form D4c2a. Tridiagonal D4c2b. Hessenberg D4c2c. Other D4c3. Form eigenvectors from eigenvalues D4c4. Back transform eigenvectors D4c5. Determine Jordan normal form D5. QR decomposition, Gram-Schmidt orthogonalization D6. Singular value decomposition D7. Update matrix decompositions D7a. LU D7b. Cholesky D7c. QR D7d. Singular value D8. Other matrix equations (e.g., AX + XB = C) Singular, overdetermined or underdetermined systems of linear equations, generalized inverses D9. ``` D9a. Unconstrained D9a1. Least squares (L_2) solution D9a2. Chebyshev (L_{∞}) solution D9a3. Least absolute value (L_1) solution D9a4. Other D9b. Constrained D9b1. Least squares (L_2) solution D9b2. Chebyshev (L_{∞}) solution D9b3. Least absolute value (L_1) D9b4. Other D9c. Generalized inverses Interpolation E. E1. Univariate data (curve fitting) Ela. Polynomial splines (piecewise polynomials) E1b. Polynomials E1c. Other functions (e.g., rational, trigonometric) E2. Multivariate data (surface fitting) E2a. Gridded E2b. Scattered E3. Service routines for interpolation E3a. Evaluation of fitted functions, including quadrature E3a1. Function evaluation E3a2. Derivative evaluation E3a3. Quadrature E3b. Grid or knot generation E3c. Manipulation of basis functions (e.g., evaluation, change of basis) E3d. Other Solution of nonlinear equations F. F1. Single equation F1a. Polynomial F1a1. Real coefficients F1a2. Complex coefficients F1b. Nonpolynomial F2. System of equations F3. Service routines (e.g., check user-supplied derivatives) G. Optimization (search also classes K, L8) G1. Unconstrained G1a. Univariate G1a1. Smooth function Glala. User provides no derivatives G1a1b. User provides first derivatives Glalc. User provides first and second derivatives G1a2. General function (no smoothness assumed) G1b. Multivariate G1b1. Smooth function G1b1a. User provides no derivatives G1b1b. User provides first derivatives | G1b1c. | User provides first and second derivatives | |----------|--| | G1b2. | General function (no smoothness assumed) | | G2. | Constrained | | G2a. | Linear programming | | G2a1. | Dense matrix of constraints | | G2a2. | Sparse matrix of constraints | | G2b. | Transportation and assignments problem | | G2c. | Integer programming | | G2c1. | Zero/one | | G2c2. | Covering and packing problems | | G2c3. | Knapsack problems | | G2c4. | Matching problems | | G2c5. | Routing, scheduling, location problems | | G2c6. | Pure integer programming | | G2c7. | Mixed
integer programming | | G2d. | Network (for network reliability search class M) | | G2d1. | Shortest path | | G2d2. | Minimum spanning tree | | G2d3. | Maximum flow | | G2d3a. | Generalized networks | | G2d3b. | Networks with side constraints | | G2d4. | Test problem generation | | G2e. | Quadratic programming | | G2e1. | Positive definite Hessian (i.e., convex problem) | | G2e2. | Indefinite Hessian | | G2f. | Geometric programming | | G2g. | Dynamic programming | | G2h. | General nonlinear programming | | G2h1. | Simple bounds | | G2h1a. | Smooth function | | G2h1a1. | User provides no derivatives | | G2h1a2. | User provides first derivatives | | G2h1a3. | User provides first and second derivatives | | G2h1b. | General function (no smoothness assumed) | | G2h2. | Linear equality or inequality constraints | | G2h2a. | Smooth function | | G2h2a1. | User provides no derivatives | | G2h2a2. | User provides first derivatives | | G2h2a3. | User provides first and second derivatives | | G2h2b. | General function (no smoothness assumed) | | G2h3. | Nonlinear constraints | | G2h3a. | Equality constraints only | | G2h3a1. | Smooth function and constraints | | G2h3a1a. | User provides no derivatives | | G2h3a1b. | User provides first derivatives of function and constraints | | G2h3a1c. | User provides first and second derivatives of function and constraints | | G2h3a2. | General function and constraints (no smoothness assumed) | | G2h3b. | Equality and inequality constraints | | G2h3b1. | Smooth function and constraints | | G2h3b1a. | User provides no derivatives | | G2h3b1b. | User provides first derivatives of function and constraints | | G2h3b1c. | User provides first and second derivatives of function and constraints | | | | G2h3b2. General function and constraints (no smoothness assumed) G2i. Global solution to nonconvex problems G3. Optimal control G4. Service routines Problem input (e.g., matrix generation) G4a. G4b. Problem scaling G4c. Check user-supplied derivatives G4d. Find feasible point G4e. Check for redundancy G4f. Other н. Differentiation, integration H1. Numerical differentiation Quadrature (numerical evaluation of definite integrals) H2. H₂a. One-dimensional integrals H2a1. Finite interval (general integrand) H2a1a. Integrand available via user-defined procedure H2a1a1. Automatic (user need only specify required accuracy) H2a1a2. Nonautomatic H2a1b. Integrand available only on grid H2a1b1. Automatic (user need only specify required accuracy) H2a1b2. Nonautomatic H2a2. Finite interval (specific or special type integrand including weight functions, oscillating and singular integrands, principal value integrals, splines, etc.) H2a2a. Integrand available via user-defined procedure H2a2a1. Automatic (user need only specify required accuracy) H2a2a2. Nonautomatic H2a2b. Integrand available only on grid H2a2b1. Automatic (user need only specify required accuracy) H2a2b2. Nonautomatic H2a3. Semi-infinite interval (including $\exp -x$ weight function) H2a3a. Integrand available via user-defined procedure H2a3a1. Automatic (user need only specify required accuracy) H2a3a2. Nonautomatic H2a4. Infinite interval (including $\exp -x^2$ weight function) H2a4a. Integrand available via user-defined procedure H2a4a1. Automatic (user need only specify required accuracy) H2a4a2. Nonautomatic H2b. Multidimensional integrals H2b1. One or more hyper-rectangular regions (includes iterated integrals) H2b1a. Integrand available via user-defined procedure H2b1a1. Automatic (user need only specify required accuracy) H2b1a2. Nonautomatic H2b1b. Integrand available only on grid H2b1b1. Automatic (user need only specify required accuracy) H2b1b2. Nonautomatic H2b2. n-dimensional quadrature on a nonrectangular region H2b2a. Integrand available via user-defined procedure H2b2a1. Automatic (user need only specify required accuracy) H2b2a2. Nonautomatic Integrand available only on grid H2b2b. H2b2b1. Automatic (user need only specify required accuracy) J4. Hilbert transforms H2b2b2. Nonautomatic Service routines (e.g., compute weights and nodes for quadrature formulas) H2c. Differential and integral equations I. T1. Ordinary differential equations (ODE's) Initial value problems Ila. I1a1. General, nonstiff or mildly stiff Ilala. One-step methods (e.g., Runge-Kutta) Ilalb. Multistep methods (e.g., Adams predictor-corrector) Ilalc. Extrapolation methods (e.g., Bulirsch-Stoer) Stiff and mixed algebraic- differential equations I1a2. I1b. Multipoint boundary value problems I1b1. Linear I1b2. Nonlinear I1b3. Eigenvalue (e.g., Sturm-Liouville) Service routines (e.g., interpolation of solutions, error handling, test programs) I1c. I2. Partial differential equations I2a. Initial boundary value problems I2a1. Parabolic I2a1a. One spatial dimension I2a1b. Two or more spatial dimensions I2a2. Hyperbolic I2b. Elliptic boundary value problems I2b1. Linear I2b1a. Second order Poisson (Laplace) or Helmholtz equation I2b1a1. I2b1a1a. Rectangular domain (or topologically rectangular in the coordinate system) I2b1a1b. Nonrectangular domain I2b1a2. Other separable problems I2b1a3. Nonseparable problems I2b1c. Higher order equations (e.g., biharmonic) I2b2. Nonlinear Eigenvalue I2b3. I2b4. Service routines I2b4a. Domain triangulation (search also class P) I2b4b. Solution of discretized elliptic equations I3. Integral equations J. Integral transforms J1. Trigonometric transforms including fast Fourier transforms J1a. One-dimensional J1a1. Real J1a2. Complex J1a3. Sine and cosine transforms J1b. Multidimensional J2. Convolutions J3. Laplace transforms #### Approximation (search also class L8) K. K1. Least squares (L_2) approximation K1a. Linear least squares (search also classes D5, D6, D9) Kla1. Unconstrained Klala. Univariate data (curve fitting) Klalal. Polynomial splines (piecewise polynomials) K1a1a2. **Polynomials** K1a1a3. Other functions (e.g., trigonometric, user-specified) Klalb. Multivariate data (surface fitting) K1a2. Constrained K1a2a. Linear constraints K1a2b. Nonlinear constraints Nonlinear least squares K1b. K1b1. Unconstrained K1b1a. Smooth functions K1b1a1. User provides no derivatives K1b1a2. User provides first derivatives K1b1a3. User provides first and second derivatives K1b1b. General functions K1b2. Constrained K1b2a. Linear constraints K1b2b. Nonlinear constraints K2. Minimax (L_{∞}) approximation **K3**. Least absolute value (L_1) approximation K4. Other analytic approximations (e.g., Taylor polynomial, Pade) K5. Smoothing K6. Service routines for approximation K6a. Evaluation of fitted functions, including quadrature K6a1. Function evaluation K6a2. Derivative evaluation K6a3. Quadrature K6b. Grid or knot generation K6c. Manipulation of basis functions (e.g., evaluation, change of basis) K6d. Other L. Statistics, probability L1. Data summarization L1a. One-dimensional data L1a1. Raw data L1a1a. Location L1a1b. Dispersion Llalc. Shape L1a1d. Frequency, cumulative frequency L1a1e. Ties L1a3. Grouped data L1b. Two dimensional data (search also class L1c) L1c. Multi-dimensional data L1c1. Raw data L1c1b. Covariance, correlation L1c1d. Frequency, cumulative frequency L1c2. Raw data containing missing values (search also class L1c1) ``` L2. Data manipulation L2a. Transform (search also classes L10a1, N6, and N8) L2b. Tally L2c. Subset L2d. Merge (search also class N7) L2e. Construct new variables (e.g., indicator variables) L3. Elementary statistical graphics (search also class Q) L3a. One-dimensional data L3a1. Histograms L3a2. Frequency, cumulative frequency, percentile plots L3a3. EDA (e.g., box-plots) L3a4. Bar charts L3a5. Pie charts L3a6. X_i vs. i (including symbol plots) Lag plots (e.g., plots of X_i vs. X_{i-1}) L3a7. L3b. Two-dimensional data (search also class L3e) L3b1. Histograms (superimposed and bivariate) L3b2. Frequency, cumulative frequency L3b3. Scatter diagrams Y vs. X L3b3a. Symbol plots L3b3b. L3b3c. Lag plots (i.e., plots of X_i vs. Y_{i-1}) L3h4. EDA L3c. Three-dimensional data (search also class L3e) L3e. Multi-dimensional data L3e1. Histograms L3e2. Frequency, cumulative frequency, percentile plots L3e3. Scatter diagrams L3e3a. Superimposed Y vs. X L3e3c. Superimposed X_i vs. i L3e3d. Matrices of bivariate scatter diagrams L3e4. EDA L4. Elementary data analysis L4a. One-dimensional data L4a1. Raw data L4a1a. Parametric analysis L4a1a1. Plots of empirical and theoretical density and distribution functions L4a1a2. Probability plots L4a1a2b. Beta, binomial L4a1a2c. Cauchy, chi-squared L4a1a2d. Double exponential L4a1a2e. Exponential, extreme value L4a1a2f. F distribution Gamma, geometric L4a1a2g. L4a1a2h. Halfnormal L4a1a2l. Lambda, logistic, lognormal L4a1a2n. Negative binomial, normal L4a1a2p. Pareto, Poisson L4a1a2s. Semicircular L4a1a2t. t distribution, triangular L4a1a2u. Uniform L4a1a2w. Weibull ``` L4a1a3. Probability plot correlation coefficient plots L4a1a3c. Chi-squared Extreme value L4a1a3e. Gamma, geometric L4a1a3g. L4a1a3l. Lambda Normal L4a1a3n. Pareto, Poisson L4a1a3p. L4a1a3t. t distribution Weibull L4a1a3w. Parameter estimates and tests L4a1a4. L4a1a4b. Binomial Extreme value L4a1a4e. L4a1a4n. Normal L4a1a4p. Poisson L4a1a4u. Uniform L4ala4w. Weibull L4a1a5. Transformation selection (e.g., for normality) L4a1a6. Tail and outlier analysis Tolerance limits L4a1a7. L4a1b. Nonparametric analysis L4a1b1. Estimates and tests regarding location (e.g., median), dispersion, and shape L4a1b2. Density function estimation L4a1c. Goodness-of-fit tests Analysis of a sequence of numbers (search also class L10a) L4a1d. L4a3. Grouped and/or censored data L4a4. Data sampled from a finite population L4a5. Categorical data Two dimensional data (search also class L4c) L4b. L4b1. Pairwise independent data L4b1a. Parametric analysis L4b1a1. Plots of empirical and theoretical density and distribution functions L4b1a4. Parameter estimates and hypothesis tests L4b1b. Nonparametric analysis (e.g., rank tests)
L4b1c. Goodness-of-fit tests L4b3. Pairwise dependent data L4b4. Pairwise dependent grouped data L4b5. Data sampled from a finite population L4c. Multi-dimensional data (search also classes L4b and L7a1) L4c1. Independent data L4c1a. Parametric analysis L4c1b. Nonparametric analysis L4e. Multiple multi-dimensional data sets L5. Function evaluation (search also class C) L5a. Univariate L5a1. Cumulative distribution functions, probability density functions L5a1b. Beta, binomial L5a1c. Cauchy, chi-squared L5a1d. Double exponential L5a1e. Error function, exponential, extreme value L5a1f. F distribution L5a1g. Gamma, general, geometric L5a1h. Halfnormal, hypergeometric | TP 11. | Value Vila Ci | |--------|---| | L5a1k. | Kendall F statistic, Kolmogorov-Smirnov | | L5all. | Lambda, logistic, lognormal | | L5a1n. | Negative binomial, normal | | L5alp. | Pareto, Poisson | | L5alt. | t distribution | | L5a1u. | Uniform | | L5alv. | Von Mises | | L5alw. | Weibull | | L5a2. | Inverse distribution functions, sparsity functions | | L5a2b. | Beta, binomial | | L5a2c. | Cauchy, chi-squared | | L5a2d. | Double exponential | | L5a2e. | Error function, exponential, extreme value | | L5a2f. | F distribution | | L5a2g. | Gamma, general, geometric | | L5a2h. | Halfnormal | | L5a2l. | Lambda, logistic, lognormal | | L5a2n. | Negative binomial, normal, normal order statistics | | L5a2p. | Pareto, Poisson | | L5a2t. | t distribution | | L5a2u. | Uniform | | L5a2w. | Weibull | | L5b. | Multivariate | | L5b1. | Cumulative multivariate distribution functions, probability density functions | | L5b1n. | Normal | | L5b2. | Inverse cumulative distribution functions | | L5b2n. | Normal | | L6. | Random number generation | | L6a. | Univariate | | L6a2. | Beta, binomial, Boolean | | L6a3. | Cauchy, chi-squared | | L6a4. | Double exponential | | L6a5. | Exponential, extreme value | | L6a6. | F distribution | | L6a7. | Gamma, general (continuous, discrete), geometric | | L6a8. | Halfnormal, hypergeometric | | L6a12. | Lambda, logistic, lognormal | | L6a14. | Negative binomial, normal order statistics | | L6a16. | Pareto, Pascal, permutations, Poisson | | L6a19. | Samples, stable distribution | | L6a20. | t distribution, time series, triangular | | L6a21. | Uniform (continuous, discrete), uniform order statistics | | L6a22. | Von Mises | | L6a23. | Weibull | | L6b. | Multivariate | | L6b3. | Contingency table, correlation matrix | | L6b5. | Experimental designs | | L6b12. | Linear L_1 (least absolute value) approximation | | L6b13. | Multinomial | | L6b14. | Normal | | L6b15. | Orthogonal matrix | | L6b21. | Uniform | ``` L6c. Service routines (e.g., seed) L7. Analysis of variance (including analysis of covariance) L7a. One-way Parametric L7a1. L7a2. Nonparametric L7b. Two-way (search also class L7d) L7c. Three-way (e.g., Latin squares) (search also class L7d) L7d. Multi-way L7d1. Balanced complete data (e.g., factorial designs) L7d2. Balanced incomplete data L7d3. General linear models (unbalanced data) L7e. Multivariate L7f. Generate experimental designs L7g. Service routines Regression (search also classes D5, D6, D9, G, K) L8. Simple linear (i.e., y = b_0 + b_1 x) (search also class L8h) L8a. L8a1. Ordinary least squares Parameter estimation L8a1a. L8a1a1. Unweighted data L8a1a2. Weighted data L8a1d. Inference (e.g., calibration) (search also class L8a1a) L8a2. L_p for p different from 2 (e.g., least absolute value, minimax) L8a3. Robust L8a4. Errors in variables Polynomial (e.g., y = b_0 + b_1 x + b_2 x^2) (search also class L8c) L8b. L8b1. Ordinary least squares L8b1a. Degree determination L8b1b. Parameter estimation L8b1b1. Not using orthogonal polynomials L8b1b2. Using orthogonal polynomials L8b1c. Analysis (search also class L8b1b) L8b1d. Inference (search also class L8b1b) L8c. Multiple linear (i.e., y = b_0 + b_1 x_1 + \ldots + b_p x_p) L8c1. Ordinary least squares L8c1a. Variable selection L8c1a1. Using raw data L8c1a2. Using correlation or covariance data L8c1a3. Using other data L8c1b. Parameter estimation (search also class L8c1a) L8c1b1. Using raw data L8c1b2. Using correlation data L8c1c. Analysis (search also classes L8c1a and L8c1b) L8c1d. Inference (search also classes L8c1a and L8c1b) L8c2. Several regressions L8c3. L_p for p different from 2 L8c4. Robust L8c5. Measurement error models L8c6. Models based on ranks L8d. Polynomial in several variables Nonlinear (i.e., y = F(X, b)) (search also class L8h) L8e. L8e1. Ordinary least squares L8e1a. Variable selection ``` ``` L8e1b. Parameter estimation (search also class L8e1a) L8e1b1. Unweighted data, user provides no derivatives L8e1b2. Unweighted data, user provides derivatives L8e1b3. Weighted data, user provides no derivatives L8e1b4. Weighted data, user provides derivatives L8e2. Ridge L8e5. Measurement error models L8f. Simultaneous (i.e., Y = Xb) L8g. Spline (i.e., piecewise polynomial) L8h. EDA (e.g., smoothing) Service routines (e.g., matrix manipulation for variable selection) L8i. L9. Categorical data analysis L9a. 2-by-2 tables L9b. Two-way tables (search also class L9d) L9c. Log-linear model L9d. EDA (e.g., median polish) L10. Time series analysis (search also class J) L10a. Univariate (search also classes L3a6 and L3a7) Transformations L10a1. L10a1a. Elementary (search also class L2a) L10a1b. Stationarity (search also class L8a1) L10a1c. Filters (search also class K5) L10a1c1. Difference L10a1c2. Symmetric linear (e.g., moving averages) L10a1c3. Autoregressive linear L10a1c4. Other L10a1d. Taper L10a2. Time domain analysis L10a2a. Summary statistics L10a2a1. Autocorrelations and autocovariances L10a2a2. Partial autocorrelations L10a2b. Stationarity analysis (search also class L10a2a) L10a2c. Autoregressive models L10a2c1. Model identification L10a2c2. Parameter estimation L10a2d. ARMA and ARIMA models (including Box-Jenkins methods) L10a2d1. Model identification L10a2d2. Parameter estimation L10a2d3. Forecasting L10a2e. State-space analysis (e.g., Kalman filtering) L10a2f. Analysis of a locally stationary series L10a3. Frequency domain analysis (search also class J1) L10a3a. Spectral analysis L10a3a1. Pilot analysis L10a3a2. Periodogram analysis L10a3a3. Spectrum estimation using the periodogram Spectrum estimation using the Fourier transform of the autocorrelation function L10a3a4. L10a3a5. Spectrum estimation using autoregressive models L10a3a6. Spectral windows L10a3b. Complex demodulation L10b. Two time series (search also classes L3b3c, L10c, and L10d) L10b2. Time domain analysis ``` ``` L10b2a. Summary statistics (e.g., cross-correlations) Transfer function models L10b2b. L10b3. Frequency domain analysis (search also class J1) L10b3a. Cross-spectral analysis L10b3a2. Cross-periodogram analysis L10b3a3. Cross-spectrum estimation using the cross-periodogram L10b3a4. Cross-spectrum estimation using the Fourier transform of the cross-correlation or cross-covariance function L10b3a6. Spectral functions L10c. Multivariate time series (search also classes J1, L3e3 and L10b) L10d. Two multi-channel time series Correlation analysis (search also classes L4 and L13c) L11. L12. Discriminant analysis L13. Covariance structure models L13a. Factor analysis L13b. Principal components analysis L13c. Canonical correlation Cluster analysis L14. L14a. One-way L14a1. Unconstrained L14a1a. Nested L14a1a1. Joining (e.g., single link) L14a1a2. Divisive L14a1a3. Switching L14a1a4. Predict missing values L14a1b. Non-nested (e.g., K means) L14a2. Constrained L14b. Two-way L14c. Display L14d. Service routines (e.g., compute distance matrix) L15. Life testing, survival analysis L16. Multidimensional scaling L17. Statistical data sets Simulation, stochastic modeling (search also classes L6 and L10) M. M1. Simulation M1a. Discrete M1b. Continuous (Markov models) M2. Queueing M3. Reliability M3a. Quality control M3b. Electrical network M4. Project optimization (e.g., PERT) N. Data handling (search also class L2) N1. Input, output N2. Bit manipulation N3. Character manipulation N4. Storage management (e.g., stacks, heaps, trees) N5. Searching N5a. Extreme value ``` Other \mathbf{Z} . N₅b. Insertion position N5c. On a key N6. Sorting N6a. Internal Passive (i.e. construct pointer array, rank) N6a1. N6a1a. Integer N6a1b. Real N6a1c. Character N6a2. Active N6a2a. Integer N6a2b. Real Character N6a2c. N6b. External N7. Merging N8. Permuting Symbolic computation 0. Computational geometry (search also classes G and Q) P. Q. Graphics (search also class L3) Service routines R. Machine-dependent constants R1. R2. Error checking (e.g., check monotonicity) R3. Error handling Set criteria for fatal errors R3a. R3b. Set unit number for error messages Other utilities R3c. Documentation retrieval R4. S. Software development tools S1. Program transformation tools S2. Static program analysis tools S3. Dynamic program analysis tools # Appendix B Changes from Version 1.2 Here we summarize how the GAMS Classification System has changed from version 1.2 which was published in [3]. A number of additional cosmetic changes were made to the text of the system; these are not enumerated here. - Subtree A3 (Real arithmetic) A3a changed from Real to Standard precision. A3b (Double precision) removed. - Subtree A4 (Complex arithmetic) A4a changed from Real to Standard precision. A4b (Double precision) removed. - D1a11 (Other vector operations) New subclass. - D9 (Singular, overdetermined or underdetermined systems of linear equations, generalized inverses) Tree refined, 11 new subclasses added. - E3 (Service routines for interpolation) Tree refined, 14 new subclasses added. - Subtree F1 (Single nonlinear equations) Revised to remove distinction between smooth and nonsmooth functions. - Subtree F2 (System of nonlinear equations) All subclasses deleted, removing the distinction between smooth and nonsmooth functions. - K6 (Service routines for
approximation) Tree refined, 14 new subclasses added. - Subtree L (Statistics and Probability) Substantially revised. Classes L1, L3, L4, L7, and L14 were revised to standardize the first level of subclasses (e.g., L1a, L1b,...) as the dimension of the data; class L8 was revised so that the first level of its subclasses were functional form. Classes L1, L2, L3, L4, L7, L8, and L10 were revised to better reflect available software. Probability plots were moved from L3 to L4. Class L13 was completely revised. Classes L16 and L17 were added. - Subtree N6a1b (Internal sorting of real data) All subclasses deleted, removing the distinction between single and double precision data. - Subtree N6a2b (Internal sorting of real data) All subclasses deleted, removing the distinction between single and double precision data. - Subtree P (Computational Geometry) All subclasses deleted. - Subtree Q (Graphics) Subclass Q1 (Line printer graphics) deleted. Q has no subclasses in the revised system. In addition, the text of the following classes was revised in order to clarify their purposes: C1, H2b1, H2b2, J1, J1a3. Classes A3, A4, N6a1b and N6a2b all were changed to remove classes which referred to double precision to insure that both single and double precision versions of programs could always have the same classification. Classes D9, E3, and K6 were refined because of a wealth of software now available for these problems. The subtrees E3 and K6 are exactly parallel; they provide homes for low-level routines for manipulating spline basis functions. The subtrees P and Q were both trimmed so that they would be unrefined. In the case of P we felt that not enough software was currently available to adequately define the subject area. In the case of Q we did not feel that we possessed the expertise to adequately refine it. | NIST- | 114A | |-------|-------| | (REV. | 3-90) | #### U.S. DEPARTMENT OF COMMERCE NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY | PUBLICATION | OR | REPORT | NUMBER | |-------------|----|--------|--------| | | | | | NISTIR 4475 2. PERFORMING ORGANIZATION REPORT NUMBER # **BIBLIOGRAPHIC DATA SHEET** 3. PUBLICATION DATE DECEMBER 1990 | _ | | _ | _ | | |---|--------|-----|------|--------| | | TITI E | AND | SIII | RTITLE | The Guide to Available Mathematical Software Problem Classification System 5. AUTHOR(S) Ronald F. Boisvert, Sally E. Howe, and David K. Kahaner 6. PERFORMING ORGANIZATION (IF JOINT OR OTHER THAN HIST, SEE INSTRUCTIONS) U.S. DEPARTMENT OF COMMERCE NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY GAITHERSBURG, MD 20899 7. CONTRACT/GRANT NUMBER TYPE OF REPORT AND PERIOD COVERED 9. SPONSORING ORGANIZATION NAME AND COMPLETE ADDRESS (STREET, CITY, STATE, ZIP) 10 SUPPLEMENTARY NOTES 11. ABSTRACT (A 200-WORD OR LESS FACTUAL SUMMARY OF MOST SIGNIFICANT INFORMATION. IF DOCUMENT INCLUDES A SIGNIFICANT BIBLIOGRAPHY OR LITERATURE SURVEY, MENTION IT HERE.) A vast collection of reusable mathematical and statistical software parts is now available for use by scientists and engineers in their modeling efforts. This software represents a significant source of mathematical expertise, created and maintained at considerable expense. Unfortunately, the collection is so heterogeneous that it is a tedious and error-prone task simply to determine what software is available to solve a given problem. In mathematical problem-solving environments of the future such questions will be fielded by expert software advisory systems. One way for such systems to systematically associate available software with the problems they solve is to use a problem classification system. In this paper we describe a detailed tree-structured problem-oriented classification system appropriate for such use. 12. KEY WORDS (6 TO 12 ENTRIES; ALPHABETICAL ORDER; CAPITALIZE ONLY PROPER NAMES; AND SEPARATE KEY WORDS BY SEMICOLONS) classification system; software documentation; mathematical software; software advisory systems; software catalogs; statistical software | 13. | AVAILABILITY | | |-----|--------------|--| | | | | UNLIMITED FOR OFFICIAL DISTRIBUTION. DO NOT RELEASE TO NATIONAL TECHNICAL INFORMATION SERVICE (NTIS). ORDER FROM SUPERINTENDENT OF DOCUMENTS, U.S. GOVERNMENT PRINTING OFFICE, WASHINGTON DC 20402 ORDER FROM NATIONAL TECHNICAL INFORMATION SERVICE (NTIS), SPRINGFIELD, VA 22161. 14. NUMBER OF PRINTED PAGES 32 15. PRICE A03